Geography 533: Globalizing Care and Responsibility

Fall, 2011
Victoria Lawson

Tel: 543-5196

Office: Smith 303-D

e-mail: lawson@uw.edu

Introduction:

This course explores the centrality of care work and care ethics to our lives and to society broadly. We will look at how shifts in contemporary society (in the U.S. and across the globe) suggest an urgent need for care (in many senses). Specifically, we will examine the context for care including: i) the extension of market relations into almost everything (health care, education, environmental protection, elder-care etc.; ii) the systematic devaluation of care-work; iii) pervasive discourses of personal responsibility (for poverty, inner city decline, unemployment, etc.); and iv) withdrawal of state supports in many crucial arenas. We will examine how care work is being intensified and simultaneously devalued, we will explore the ways in which care is a public rather than a private matter and we will think about our responsibilities to care for those who are near and those who are across the globe.

The first part of the course will examine theoretical debates on feminist care ethics. We will then think about the methodological possibilities and challenges of caring across distance to respectfully engage with people in distant and different places. Finally, we will explore the myriad theoretical and practical challenges of care ethics: how do we navigate the research/politics boundary; how do we understand ourselves in a global frame; what approaches to research enable a critical and yet analytical view; what do care ethics mean for our professional practices and involvements? We will think through the challenges of producing innovative and caring knowledge under ethical and responsible relations to people with whom we work.

Course Readings:
A course reading packet will be available for purchase at Rams Copy and Print on the Ave.

Course Requirements:
i) Complete all assigned readings before class meetings, and participate in critical discussions of those readings.

ii) Write a ‘think piece’ on 1 reading each week of the quarter. These will be one paragraph in length, discussing your reaction to (at least) one of that week’s readings, these will be incorporated into our activities for that session.

iii) Lead class sessions (designed by you) that engage ideas from the readings.

iv) Complete a research paper (15 pages maximum) prompted by themes raised in class and guided by your own research trajectory.

Important Dates
Thursday Oct 13th – no class session

Thursday Nov 24th Thanksgiving Day – no class session
Thursday Dec 8th Last class session
** Thursday Dec 8th ** paper due in hard copy **

COURSE OUTLINE
I. Introduction (Weeks 1-3)

· What are critical feminist care ethics?

· Ethics and a normative turn for geography?
II. The substance of care (Weeks 4-6)

· The substance of care-work – its marginalization and centrality in our lives

· Care as a public matter – care and the state

· Global care chains
· How do we care across distance?

III. Care Ethics and Reframing Responsibility (Weeks 8-11)

· Care and geographical responsibility
· Envisioning alternatives

· Practicing care ethics
READING LIST
Week 1 (Sept 29th)

Discussion of intellectual framing of the course. All participants will introduce themselves and their interests. Class discussion of learning goals and approaches to learning that are most successful for each person. Discussion of what brought students to the course and of what each person hopes to take away.

Week 2 (Oct 6th)

What are Feminist Care Ethics?

Lawson, V. 2007. Geographies of Care and Responsibility. Annals of the Association of American Geographers, forthcoming

Tronto, J. 1993. Moral Boundaries. A Political Argument for an Ethic of Care. New York: Routledge. Chapters 4 and 5.

Kittay, E. 1999. Love’s Labor: essays on women, equality and dependency. New York: Routlege. Chapters: introduction and 6.

Held, V. 2002. ‘Care and the Extension of Markets’ Hypatia 17(2): 19-33.
Week 3 (Oct 13th)

No Class
Week 4 (Oct 20th)

Ethics and a normative turn for geography?
Olsen, E. and Sayer, A. 2009. Radical Geography and its Critical Standpoints: embracing the normative. Antipode 41(1): 180-198.

Pogge, T. World Poverty and Human Rights: cosmopolitan responsibilities and reforms. Introduction and chapters 2 and 4.

Robinson, F. 2005. Care, Gender and Global Justice: Towards a Moral Framework for Ethical Globalization. CPSA paper.

Carmalt, J. 2010. Human Rights, Care Ethics and Situated Universal Norms. Antipode 43(2): 296-325.

Week 5 (Oct 27th)
The substance of care

McDowell, L. 2004. ‘Work, workfare, work/life balance and an ethic of care’ Progress in Human Geography 28(2): 145-163.

Green, M. and Lawson, V. 2011. Recentring care: interrogating the commodification of care. Social and Cultural Geography 12(6).
Milligan, C. and Wiles, J. 2010. Landscapes of Care. Progress in Human Geography 34(6): 736-754.

Brown, M. 2003. Hospice and the spatial paradoxes of terminal care. Environment and Planning A 35: 833-851.
Staeheli, L. 2003. Women and the work of community. Environment and Planning A 35: 815-831.
Week 6 (Nov 3rd)

Care as a Public Matter: care and the state
Fraser, N. and Gordon, L. 1994. A Genealogy of Dependency: Tracing a Keyword of the US Welfare State. Signs 19(2): 309- 336.

Staeheli, L. and Brown, M. 2003. ‘Where has welfare gone? Introductory remarks on the geographies of care and welfare’ Environment and Planning A 35, 771-777.

Nakano-Glenn, E. 2010. Forced to Care: Coercion and Caregiving in America , chapter 5. Cambridge, MA: Harvard University Press.
Tronto, J. Who Cares? Public and Private Caring and the Rethinking of Citizenship. chapter in Women and Welfare. New Brunswisk, NJ: Rutgers University Press.
England, K. 2007. ‘Welfare provision, welfare reform, welfare mothers’ in Cox, K., Low, M., and Robinson, J (eds.) Handbook of Political Geography. London: Sage.

Week 7 (Nov 10th)
Caring Across Distance: global care chains
Nakano Glenn, E. Forced to Care: Coercion and Caregiving in America, chapters 1 and 3. Cambridge, MA: Harvard University Press.
Hondagneu-Sotelo, P. and Avila, E. 1997. “I’m here, but I’m there” The meanings of Latina Transnational Motherhood. Gender and Society 11(5): 548-571.

Parrenas, R.S. 2000. Migrant Filipina Domestic Workers and the International Division of Reproductive Labor. Gender and Society 14(4): 560-581.
Williams, F. 2010. The Transnational Political-Economy of Care and a Global Ethic of Care. In R. Mahon and F. Robinson (eds.) The global political-economy of care: Integrating ethical and social politics. Vancouver, Canada: UBC Press.
Week 8 (Nov 17th)

Care and responsibility
Massey, D. 2004. ‘Geographies of Responsibility’ Geografiska Annaler 86B(1), 5-18.

Cloke, P. 2002. ‘Deliver us from evil? Prospects for living ethically and acting politically in human geography’ Progress in Human Geography 26(5), 587-604
Fraser, N. 2005. ‘Mapping the Feminist Imagination: From Redistribution to Recognition to Representation. Constellations 12(3).

Raghuram, P, Madge, C. and Noxolo, P. 2009. Rethinking responsibility and care for a postcolonial world. Geoforum 40: 5-13.
Week 9 (Nov 24th)

No class – Thanksgiving Holiday

Week 10 (Dec 1st)

Envisioning alternatives
Spivak, G. 1998. ‘Cultural Talks in the Hot Peace: Revisiting the “Global Village”’ in Cheah, P and Robbins, B. (eds). Cosmopolitics: thinking and feeling beyond the nation. Minneapolis: University of Minnesota Press.

Folbre, N. 2006. ‘Demanding quality: Worker/consumer coalitions and ‘high road’ strategies in the care sector’ Politics and Society 34(1), 11-31.

Butler, J. 2004. ‘Violence, Mourning, Politics’ in Precarious Life. London: Verso Press.

Kittay, E. 1999. Love’s Labor: essays on women, equality and dependency. New York: Routlege. Chapter 5.
Week 11 (Dec 8th)

Practicing care ethics

Mohanty, C. 2003. Feminism without Borders: decolonizing theory, practicing solidarity. Duke: Duke University Press. Introduction and chapter 9.

Staeheli, L. and Nagar, R. 2002. Feminists Talking across Worlds. Gender, Place and Culture 9(2): 167-172.

Nagar, R. 2002. ‘Footloose Researchers, ‘Traveling’ Theories, and the Politics of Transnational Feminist Praxis’ Gender, Place and Culture 9(2): 179-186.

Davis, C. 2006. ‘Sylvia’s Story’ Qualitative Inquiry 12(6): 1220-1243.

Visweswaran, K. 1994. Fictions of Feminist Ethnography. Chapter 6. Minneapolis: University of Minnesota Press.

